

**NORTHERN INDIA CHARTERED ACCOUNTANTS
STUDENTS' ASSOCIATION
NORTHERN INDIA REGIONAL COUNCIL
OF
THE INSTITUTE OF CHARTERED ACCOUNTANTS OF INDIA
NEW DELHI**

**ANNUAL ACTIVITY REPORT
2019-2020**

Northern India Regional Council of ICAI 2020-21

Left to Right: CA. Avinash Gupta (Member), CA. Nitin Kanwar (Member), CA. Gaurav Garg (Member), CA. Shweta Pathak (NICASA Member), CA. Pankaj Gupta (Treasurer), CA. Ajay Singhal (Secretary), Shri Vijay Kumar Jhalani (CCM, Govt. Nominee), CA. Charanjot Singh Nanda (Central Council Member), CA. Shashank Agrawal (Chairman), CA. Atul Kumar Gupta (President), CA. Rachit Bhandari (Vice Chairman), CA. Hans Raj Chugh (Central Council Member), CA. Harish Kumar Choudhary Jain (Past Chairman), CA. Rajender Arora, (Member), CA. Rattan Singh Yadav (NICASA Chairman), CA. Vijay Kumar Gupta (NICASA Member), CA. Sumit Garg (Member).

ANNUAL ACTIVITY REPORT – 2019-20

The Northern India Chartered Accountants Students' Association (NICASA) of Northern India Regional Council (NIRC) of the Institute of Chartered Accountants of India (ICAI) has immense pleasure in presenting its Annual Activity Report for the year ended on 15th September, 2020.

At the outset, the Northern India Chartered Accountants Students' Association (NICASA) welcomes to those students who have entered in CA Course after passing Foundation/CPT Examinations during the year.

The Northern India Chartered Accountants Students' Association (NICASA) expresses its sincere gratitude to the Students who are at the helm of affairs and appreciates the merit holders of CA examinations of the Institute.

The Northern India Chartered Accountants Students' Association (NICASA) of Northern India Regional Council is a constituent body of the Institute of Chartered Accountants of India.

The functions of the NICASA of NIRC of the ICAI are managed through the NICASA Council and its various Committees. The Northern India Chartered Accountants Students' Association (NICASA) consists of 12 Elected Members (Students) & 3 Nominated Regional Council Members of NIRC.

The NICASA of NIRC of the ICAI plays a lead role in holding of talks, refresher courses, organizing various seminars, workshops, lecture meetings covering diverse areas of professional interest for the benefit of the

students. It also organizes various programmes for the benefit of the student at large. It also organizes Regular Classes, Revisionary Classes, Advance MCS Course (ICITSS), CA Students Talent Search, Seminars/Conferences, Mock Tests and sports activities for the Students pursuing CA course from the region. Various cultural and social events are also organized by the NIRC of ICAI. These events are being organized across the region on various occasions.

The NICASA of NIRC of ICAI also publish a monthly E- Newsletter for the benefit of its Students. In this Newsletter all information related to the Forthcoming Programmes, Activities organized by NICASA of NIRC of ICAI, Law Updates etc. and other important information related to Students are published regularly. It also includes Write Ups/Articles on various subject matters like Companies Act, IFRS, VAT, International Taxation, Transfer Pricing, Corporate Laws, Income Tax, Emerging Trends in Accounting, GST, Forensic Accounting, and other allied laws. The useful and important information focused on Students of CA Course are also disseminated through the E-Newsletter. The website of NIRC www.nirc.icai.org is being regularly updated with various useful information, which includes the background materials of various seminars, workshops, lecture meetings for the benefit of the students.

1. THE NORTHERN INDIA REGIONAL COUNCIL

The Elections to the 23rd Northern India Regional Council was held in December, 2019 for electing its 13 Members for a period of 3 years (2019-20, 2020-2021 & 2021-2022). The 23rd Regional Council assumed its office on 27th February, 2020. The Composition of the NIRC of ICAI for the year 2020-21 is as under:

1. CA. Shashank Agrawal, Chairman
2. CA. Rachit Bhandari, Vice Chairman
3. CA. Ajay Singhal, Secretary
4. CA. Pankaj Gupta, Treasurer
5. CA. Rattan Singh Yadav, Member
6. CA. Shweta Pathak, Member
7. CA. Vijay Kumar Gupta, Member
8. CA. Rajender Arora, Member
9. CA. Gaurav Garg, Member
10. CA. Sumit Garg, Member
11. CA. Avinash Gupta, Member
12. CA. Nitin Kanwar, Member
13. CA. Harish Kumar Choudhary Jain, Immediate Past Chairman
14. CA. Atul Kumar Gupta, President, ICAI
15. CA. Hans Raj Chugh, Central Council Member, ICAI
16. CA. Pramod Jain, Central Council Member, ICAI
17. CA. Charanjot Singh Nanda, Central Council Member, ICAI
18. CA. Rajesh Sharma, Central Council Member, ICAI
19. CA. Sanjeev Kumar Singhal, Central Council Member, ICAI

2. STUDENTS (As on 1st April, 2020) :

Foundation/CPT	:	16,904
IPCC	:	39,897
FINAL	:	33,652
Total	:	90453

3. ACTIVITIES OF THE NIRC : 2019-20

STUDENTS PROGRAMMES

Date	Names of Seminar	Venue
15 th – 16 th April, 2019	Foundation Mock Test Series-II	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
18 th – 27 th April, 2019	IPC (Old & New Course) Mock Test Series-II	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
1 st – 9 th May, 2019	Final (Old & New Course) Mock Test	ICAI Bhawan, Vishwas Nagar, Shahdara,

	Series-II	Delhi & Prashant Vihar, Rohini.
2 nd June, 2019	CPT Mock Test Series-I	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
9 th June, 2019	CPT Mock Test Series-II	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
16 th June, 2019	Seminar on GST Audit & Annual Return	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
23 rd June, 2019	Seminar on Changes in ITR Forms	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
7 th July, 2019	Seminar on Advance Excel	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
14 th July, 2019	Seminar on Budget	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
21 st July, 2019	Delhi Level CA Students' Talent Search	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
28 th July, 2019	AGM of NICASA	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
18 th August, 2019	Regional Level CA Students' Talent Search	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
22 nd September, 2019	Seminar on How to Face CA Exams for IPCC & Final CA Students	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
13 th October, 2019	Seminar on Tax Audit & ICDS	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
29 th September, 2019		
3 rd & 4 th October, 2019	Foundation Mock Test Series-I	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
9 th to 17 th October, 2019	IPC & Final (Old & New Course) Mock Test Series-I	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
24 th November, 2019	Seminar on GST	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
8 th December, 2019	Seminar on Forensic Audit & Enterprise Risk Management (ERM)	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
15 th December, 2019	Seminar on Advance Excel	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
29 th December, 2019	Seminar on Internal Audit & Internal Financial Control	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
12 th January, 2020	Seminar on How To File GST Annual Return & GST Audit & How to File Appeal in Income Tax	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
19 th January, 2020	Workshop on Advance Excel	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
9 th February, 2020	Seminar on Transfer Pricing & Case Study	
16 th February, 2020	Seminar on Union Budget	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
8 th March, 2020	Motivational Talk & How to Clear Exam for CA Students	ICAI Bhawan, Vishwas Nagar, Shahdara, Delhi
14 th April, 2020	Startup Entrepreneurship Enablers	Online Mode
1 st May, 2020	Startup Entrepreneurship Enabler Programme (Season -2)	Online Mode
9 th May, 2020	International Tax Course (1st day) - "Overview of International Taxation, Basic of TP in India including discussion on AE, International transactions including relevant judicial pronouncements "	Online Mode
10 th May, 2020	International Tax Course (2nd day) - "Functional Analysis"	Online Mode
Foundation Fast Track Classes	8 th May, 2020 to 10 th May, 2020	Online Mode

Intermediate Group-I Fast Track Classes	IPC Fast Track	11th May, 2020 to 13th May, 2020	Online Mode
CA Final Fast Track Classes (7 Subjects)		14th May, 2020 to 17th May, 2020	Online Mode
17th May, 2020		International Tax Course (4th day) - "Benchmarking analysis - Session by Prowess / Capitaline"	Online Mode
16th May, 2020		International Tax Course (3rd day) - "Economic Analysis - Key transactions regularly faced"	Online Mode
17th May, 2020		How to become a Rank Holder in CA Examinations	Online Mode
31st May, 2020		International Tax Course (8th day) - "Dispute resolution -Key trends in India, APA and MAP audit guidelines, appeal process, CIT vs DRP Key international case law and Indian case Laws"	Online Mode
30th May, 2020		International Tax Course (7th day) - "Value Chain analysis & use of PSM- New Developments via BEPS Including relevant judicial pronouncements"	Online Mode
6th June, 2020		Changing Role of Chartered Accountant from 2020-2030 - New ABCD of Chartered Accountants	Online Mode
7th June, 2020		International Tax Course (10th day) - "Residency- Section 6 + Tie Breaker "	Online Mode
13th June, 2020		International Tax Course (11th day) - "Double Taxation relief and Advance Rulingt"	Online Mode
14th June, 2020		International Tax Course (12th day) - "Section 195 and Overview of Black Money and Imposition of Tax Laws"	Online Mode
15th June, 2020 to 25th June, 2020		10 Days GST Refresher Course	Online Mode
19th June, 2020		GLOBAL OUTSOURCING – Let's plan today!	Online Mode
20th June, 2020		Startup Entrepreneurship Enabler Program (Season-3)	Online Mode
21st June, 2020		International Tax Course (14th day) - "Article 24 - Non Discriminatory Clause - Taxability of Triangular Cases & Pass Through (Transparent) Entities"	Online Mode
20th June, 2020		International Tax Course (13th day) - "Taxability of E-Commerce transaction - From the perspective of International Taxation"	Online Mode
28th June, 2020		International Tax Course (16th day) - "Tax treaties & Anti Avoidance Measure"	Online Mode
27th June, 2020		International Tax Course (15th day) - "Key International Case Law & Indian Case Laws"	Online Mode
27th June, 2020		Banking & CARO	Online Mode
03rd July, 2020		Advance Excel (For CA. Student)	Online Mode
4th July, 2020		Guiding Students to Study Well	Online Mode

11th July, 2020	Time Management & Exam Phobia during this COVID-19 situation (For CA. Students)	Online Mode
12th July, 2020	Company Taxation Rates, Changes in ITR & 26AS (For CA. Students)	Online Mode
15th July, 2020 (Wednesday)	Power Point Presentation (For Students)	Online Mode
18th July, 2020 (Saturday)	MSME-Registration, Benefits & Opportunities along with FAQ's (For CA Students)	Online Mode
21st July, 2020 (Tuesday)	Composition Scheme in GST for CA. Students	Online Mode
23rd July, 2020 (Thursday)	Art of Everlasting Impression for CA. Students	Online Mode
26th July, 2020 (Sunday) (Day- 1)	Debate Competition for All CA Students Topic-6. Clean and green India-Role of student Topic-1. Significant Changes in ITR Forms 2019: Towards increased disclosure requirements	Online Mode
27th July, 2020 (Monday) (Day- 2)	Debate Competition for All CA Students Topic- 1.Clean and green India-Role of student Topic-3. Boom in E-Commerce:Growing challenges in Accounting	Online Mode
28th July, 2020 (Tuesday) (Day-3)	Debate Competition for All CA Students Topic-1. Clean and green India-Role of student Topic-3. Boom in E-Commerce:Growing challenges in Accounting	Online Mode
29th July, 2020 (Wednesday) (Day-4)	Debate Competition for All CA Students Topic- 1. Clean and green India-Role of student Topic- 2. Cap of Cash transaction in Income Tax Law: Will it deter black money	Online Mode
30th July, 2020 (Thursday) (Day-5)	Debate Competition for All CA Students Topic- 4. Artificial Intelligence Adding unemployment woes Topic- 2. Cap of Cash transaction in Income Tax Law: Will it deter black	Online Mode
31st July, 2020 (Friday) (Day-6)	Debate Competition for All CA Students Topic- 4. Artificial Intelligence Adding unemployment woes Topic- 2. Cap of Cash transaction in Income Tax Law: Will it deter black money	Online Mode
8th March, 2020	Motivational Talk & How to Clear Exam for CA Students	Online Mode
14th April, 2020	Startup Entrepreneurship Enablers	Online Mode
1st May, 2020	Startup Entrepreneurship Enabler Programme (Season -2)	Online Mode
9th May, 2020	International Tax Course (1st day) -	Online Mode

	"Overview of International Taxation, Basic of TP in India including discussion on AE, International transactions including relevant judicial pronouncements "	
10th May, 2020	International Tax Course (2nd day) - "Functional Analysis"	Online Mode
Foundation Fast Track Classes	8th May, 2020 to 10th May, 2020	Online Mode
Intermediate IPC Group-I Fast Track Classes	11th May, 2020 to 13th May, 2020	Online Mode
CA Final Fast Track Classes (7 Subjects)	14th May, 2020 to 17th May, 2020	Online Mode
17th May, 2020	International Tax Course (4th day) - "Benchmarking analysis - Session by Prowess / Capitaline"	Online Mode
16th May, 2020	International Tax Course (3rd day) - "Economic Analysis - Key transactions regularly faced"	Online Mode
17th May, 2020	How to become a Rank Holder in CA Examinations	Online Mode
31st May, 2020	International Tax Course (8th day) - "Dispute resolution -Key trends in India, APA and MAP audit guidelines, appeal process, CIT vs DRP Key international case law and Indian case Laws"	Online Mode
30th May, 2020	International Tax Course (7th day) - "Value Chain analysis & use of PSM- New Developments via BEPS Including relevant judicial pronouncements"	Online Mode
6th June, 2020	Changing Role of Chartered Accountant from 2020-2030 - New ABCD of Chartered Accountants	Online Mode
7th June, 2020	International Tax Course (10th day) - "Residency- Section 6 + Tie Breaker "	Online Mode
13th June, 2020	International Tax Course (11th day) - "Double Taxation relief and Advance Rulingt"	Online Mode
14th June, 2020	International Tax Course (12th day) - "Section 195 and Overview of Black Money and Imposition of Tax Laws"	Online Mode
15th June, 2020 to 25th June, 2020	10 Days GST Refresher Course	Online Mode
19th June, 2020	GLOBAL OUTSOURCING – Let's plan today!	Online Mode
20th June, 2020	Startup Entrepreneurship Enabler Program (Season-3)	Online Mode
21st June, 2020	International Tax Course (14th day) - "Article 24 - Non Discriminatory Clause - Taxability of Triangular Cases & Pass Through (Transparent) Entities"	Online Mode
20th June, 2020	International Tax Course (13th day) - "Taxability of E-Commerce transaction - From the perspective of International Taxation"	Online Mode

28th June, 2020	International Tax Course (16th day) - "Tax treaties & Anti Avoidance Measure"	Online Mode
27th June, 2020	International Tax Course (15th day) - "Key International Case Law & Indian Case Laws"	Online Mode
27th June, 2020	Banking & CARO	Online Mode
03rd July, 2020	Advance Excel (For CA. Student)	Online Mode
4th July, 2020	Guiding Students to Study Well	Online Mode
11th July, 2020	Time Management & Exam Phobia during this COVID-19 situation (For CA. Students)	Online Mode
12th July, 2020	Company Taxation Rates, Changes in ITR & 26AS (For CA. Students)	Online Mode
15th July, 2020 (Wednesday)	Power Point Presentation (For Students)	Online Mode
18th July, 2020 (Saturday)	MSME-Registration, Benefits & Opportunities along with FAQ's (For CA Students)	Online Mode
21st July, 2020 (Tuesday)	Composition Scheme in GST for CA. Students	Online Mode
23rd July, 2020 (Thursday)	Art of Everlasting Impression for CA. Students	Online Mode
26th July, 2020 (Sunday) (Day- 1)	Debate Competition for All CA Students Topic-6. Clean and green India-Role of student Topic-1. Significant Changes in ITR Forms 2019: Towards increased disclosure requirements	Online Mode
27th July, 2020 (Monday) (Day- 2)	Debate Competition for All CA Students Topic- 1.Clean and green India-Role of student Topic-3. Boom in E-Commerce:Growing challenges in Accounting	Online Mode
28th July, 2020 (Tuesday) (Day-3)	Debate Competition for All CA Students Topic-1. Clean and green India-Role of student Topic-3. Boom in E-Commerce:Growing challenges in Accounting	Online Mode
29th July, 2020 (Wednesday) (Day-4)	Debate Competition for All CA Students Topic- 1. Clean and green India-Role of student Topic- 2. Cap of Cash transaction in Income Tax Law: Will it deter black money	Online Mode
30th July, 2020 (Thursday) (Day-5)	Debate Competition for All CA Students Topic- 4. Artificial Intelligence Adding unemployment woes Topic- 2. Cap of Cash transaction in Income Tax Law: Will it deter black	Online Mode
31st July, 2020 (Friday) (Day-6)	Debate Competition for All CA Students Topic- 4. Artificial Intelligence Adding unemployment woes	Online Mode

	Toipc- 2. Cap of Cash transaction in Income Tax Law: Will it deter black money	
23rd July, 2020 (Thursday)	Art of Everlasting Impression	Online Mode
26th July, 2020 (Sunday) (Day- 1)	Debate Competition for All CA Students Topic-6. Clean and green India-Role of student Topic-1. Significant Changes in ITR Forms 2019: Towards increased disclosure requirements	Online Mode
27th July, 2020 (Monday) (Day- 2)	Debate Competition for All CA Students Topic- 1.Clean and green India-Role of student Topic-3. Boom in E-Commerce:Growing challenges in Accounting	Online Mode
28th July, 2020 (Tuesday) (Day-3)	Debate Competition for All CA Students Topic-1. Clean and green India-Role of student Topic-3. Boom in E-Commerce:Growing challenges in Accounting	Online Mode
29th July, 2020 (Wednesday) (Day-4)	Debate Competition for All CA Students Topic- 1. Clean and green India-Role of student Toipc- 2. Cap of Cash transaction in Income Tax Law: Will it deter black money	Online Mode
30th July, 2020 (Thursday) (Day-5)	Debate Competition for All CA Students Topic- 4. Artificial Intelligence Adding unemployment woes Toipc- 2. Cap of Cash transaction in Income Tax Law: Will it deter black	Online Mode
31st July, 2020 (Friday) (Day-6)	Debate Competition for All CA Students Topic- 4. Artificial Intelligence Adding unemployment woes Toipc- 2. Cap of Cash transaction in Income Tax Law: Will it deter black money	Online Mode
01st August, 2020 (Saturday) (Day-7)	Debate Competition for All CA Students Topic- 4. Artificial Intelligence Adding unemployment woes Topic- 5. Start up India: New Industry in highly dynamic environment	Online Mode
04th August, 2020 (Tuesday) (Day-8)	Debate Competition for All CA Students Topic- 4. Artificial Intelligence Adding unemployment woes Topic- 5. Start up India: New Industry in highly dynamic environment	Online Mode
05th August, 2020 (Wednesday) (Day-9)	Debate Competition for All CA Students	Online Mode

	Topic- 4. Artificial Intelligence Adding unemployment woes Topic- 5. Start up India: New Industry in highly dynamic environment	
06th August, 2020 (Thursday) (Day-10)	Debate Competition for All CA Students Topic- 4. Artificial Intelligence Adding unemployment woes Topic- 5. Start up India: New Industry in highly dynamic environment	Online Mode
07th August, 2020 (Friday) (Day-11)	Topic- 4. Artificial Intelligence Adding unemployment woes	Online Mode
09th August, 2020 (Sunday)(Day-13)	Topic- 4. Artificial intelligence:- Human Roles 1. Swachha Bharat Abhiyaan:- Success Or failure?? 2. Demonetization- has it successfully deterred the Black Money??	Online Mode
08th August, 2020 (Saturday) (Day-12)	Topic- 1. Swachha Bharat Abhiyaan:- Success Or failure?? Topic- 2. Demonetization- has it successfully deterred the Black Money?? Topic- 3. Boom in E-Commerce:- How it will help in creating Employment?? Topic- 6. Income Tax Returns:- Impact of Filers towards our economy growth Topic- 5. Startup India:- Increased our Business level or not??	Online Mode
10th August, 2020 (Monday) (Day-14)	1. Swachha Bharat Abhiyaan:- Success Or failure?? 2. Demonetization- has it successfully deterred the Black Money?? 3. Boom in E-Commerce:- How it will help in creating Employment?? 4. Artificial intelligence:- Human Roles 5. Startup India:- Increased our Business level or not?? 6. Income Tax Returns:- Impact of Filers towards our economy growth..	Online Mode
14th August, 2020 (Friday)	Independence Day Cultural Fest-2020 for CA. Students	Online Mode
19th August, 2020 (Wednesday)	Global Opportunities	Online Mode
24th August, 2020 (Monday)	Let's Explore Finance Domain	Online Mode
29th August, 2020 (Saturday)	The Atma Nirbhar Bharat	Online Mode
30th August, 2020 (Sunday)	Webinar on Startup Entrepreneurship Enabler Program (Season-4)	Online Mode
5th September, 2020	Presidential Address "How CA	Online Mode

(Saturday)	Student Can Be A Next Leader"	
16th September, 2020 (Wednesday)	Practical Aspects of Leases	Online Mode
14th September, 2020 to 19th October, 2020	15 days CA Foundation Fast Track Course	Online Mode
15th September, 2020 to 8th October, 2020	10 days CA Intermediate IPC Group-I Fast Track Course	Online Mode

4. E-NEWSLETTER OF NORTHERN INDIA CHARTERED ACCOUNTANTS STUDENTS' ASSOCIATION

The NICASA of NIRC of ICAI publishes a monthly E-Newsletter for the benefit of its students complying with the instructions and the guidelines of the advisory of ICAI ensuring uniformity and standardization as directed from time to time. The contents are approved by the Editorial Committee of NICASA of NIRC of the ICAI. Special attention/emphasis was given on the quality of NICASA of NIRC E-Newsletter.

5. REGULAR/REVISIONRY CLASSES FOR STUDENTS OF CPT/IPCC/FINAL CA COURSES ARE BEING REGULARLY ORGANIZED

The Revisionary Classes for CPT, IPCC and Final CA Students are also conducted regularly in various centres of Delhi/New Delhi. Some new young Students were invited to act as Faculty for these classes. Renowned and well trained faculty were also engaged for Revisionary and Regular coaching classes of the students. It is pertinent to mention that the NICASA of NIRC is organising these classes at a nominal fee as compare to the private coaching centers for the benefit of CA students and who have come Delhi from far flung areas of the country. In these revisionary classes, the background material are also provided to the Students for their day-to-day reference and benefit. The feedback from the students are taken and the same are reviewed by the Team NIRC and NICASA Team with a view to provide efficient and good faculty.

6. Northern India Chartered Accountants Students' Association (NICASA)

The Northern India Chartered Accountants Students' Association (NICASA) of Northern India Regional Council of ICAI. The Managing Committee of the Association consists of (i) 12 Persons elected by the Students of the Association from amongst the Students of the Association; and (ii) 3 members of the NIRC of ICAI are nominated by the NIRC of ICAI of which one is nominated by such Regional Council to be the Chairman of the Students' Association Managing Committee. The Students' Association shall, at all times, function subject to the control, supervision and direction of the Central Council of ICAI exercised through the Regional Council. It provides an opportunity to CA Students to gain knowledge which are of great relevance in today's changing paradigm and thus orient themselves towards pursuing their career in various subject matters of CA Syllabus. To enhance the working skills, sharpen the communication and presentation skills and with an intent to provide a platform for academic excellence to CA Students, certain functions are performed by the NICASA as per the Chartered Accountants Students' Association Rules.

NIRC of ICAI at its meeting held on 27th February, 2020 nominated CA. Rattan Singh Yadav as NICASA Chairman, CA. Shweta Pathak and CA. Vijay Kumar Gupta, as members of NICASA for the year 2020-21

The Composition of the NICASA of NIRC of ICAI for the year 2019-20 is as under:

S. No.	Name of Member	Reg. No.	Designation
1.	Shri Kulpreet Singh	NRO0400320	Vice-Chairman
2.	Shri Badal Shah	NRO0423366	Secretary
3.	Shri Ranjan Pathak	CRO0593691	Treasurer
4.	Ms. Anamika Kumari	NRO0423584	Member
5.	Ms. Muskan Saini	NRO0437964	Member
6.	Ms. Nitu Kumari	CRO0450892	Member
7.	Ms. Pratyaksha	CRO0505941	Member
8.	Shri Karan Bisht	NRO0386683	Member
9.	Shri Manish	NRO0322431	Member
10.	Shri Rahul Kumar Jha	NRO0358460	Member
11.	Shri Rishu Raj	CRO0512188	Member
12.	Shri Sajjan Sharma	NRO0438754	Member

7. ACKNOWLEDGEMENT:

The Northern India Chartered Accountants Students' Association (NICASA) places on records its gratitude to the students in the Region for their co-operation throughout the year. NICASA is also very grateful to CA. Prafulla P. Chhajed, Hon'ble Past President, ICAI (2019-2020), CA. Atul Kumar Gupta, Hon'ble President, ICAI (2020-2021) and CA. Nihar Niranjana Jambusaria, Hon'ble Vice-President, ICAI (2020-2021) and the Members of the Central Council for their guidance and valuable advice during the entire year. The NICASA also places on record its gratitude and expresses sincere thanks to Shri Rakesh Kumar Sehgal, Acting Secretary, ICAI and other Senior Officials of the Institute for their assistance and guidance from time to time.

The Northern India Chartered Accountants Students' Association (NICASA) also expresses its sincere thanks to all the Chief Guests, Guest of Honour, Managing Committee Members of All Branches of NIRC of ICAI, Chairman of the Technical Sessions and the faculty members of various seminars, conferences and other CPE programmes, Conveners and Joint Conveners of Special Purpose Groups, Conveners and Deputy Conveners of CPE Study Circles of the Regional Council and Members of the various Committees together with all Co-opted Members and all the participants and Guests for their enthusiastic response by actively participating in the programmes organized by it from time to time. The NICASA is also extremely grateful to all faculty of regular and revisionary classes and the batches of the Courses of General Management and Communication Skills conducted by it. The NICASA places on record its sincere appreciation of the efforts extended by members in bringing out the background materials for circulation to the participants at various students programmes organized by it during the year.

The Northern India Chartered Accountants Students' Association (NICASA) also places on record its sincere appreciation to the officers and staff of the ICAI who have worked very hard and provided their the best services during the year.

CA. Shashank Agrawal, Chairman, NIRC of ICAI
CA. Rachit Bhandari , Vice Chairman, NIRC of ICAI
CA. Ajay Singhal, Secretary, NIRC of ICAI
CA. Pankaj Gupta, Treasurer, NIRC of ICAI
CA. Rattan Singh Yadav, NICASA Chairman
CA. Shweta Pathak, NICASA Member
CA. Vijay Kumar Gupta, NICASA Member

President, Vice-President & Central Council Members of ICAI (Northern Region)

CA. Atul Kumar Gupta,
President, ICAI

CA. Nihar Niranjan Jambusaria
Vice-President, ICAI

CA. Hans Raj Chugh
CCM, ICAI

CA. Pramod Jain
CCM, ICAI

CA. Sanjeev Kumar Singhal
CCM, ICAI

CA. Charanjot Singh Nanda
CCM, ICAI

CA. Rajesh Sharma
CCM, ICAI

CA. Shashank Agrawal
Chairman

CA. Rachit Bhandari
Vice-Chairman

CA. Ajay Singhal
Secretary

CA. Pankaj Gupta
Treasurer

CA. Rattan Singh Yadav
NICASA Chairman

CA. Shweta Pathak
NICASA Member

CA. Vijay Kumar Gupta
NICASA Member

CA. Harish Kr Choudhary Jain
Past Chairman

CA. Avinash Gupta
Member

CA. Gaurav Garg
Member

CA. Nitin Kanwar
Member

CA. Rajender Arora
Member

CA. Sumit Garg
Member

Team NICASA of NIRC of ICAI – 2019 –2020

CA. Rattan Singh Yadav
NICASA Chairman

CA. Shweta Pathak
NICASA Member

CA. Vijay Kumar Guptal
NICASA Member

Shri Kulpreet Singh
Vice-Chairman

Shri Badal Shah
Secretary

Shri Ranjan Pathak
Treasurer

Ms. Anamika Kumari
Member

Shri Karan Bisht
Member

Shri Manish
Member

Ms. Muskan Saini
Member

Ms. Nitu Kumari
Member

Ms. Pratyaksha
Member

Shri Rahul Kumar Jha
Member

Shri Rishu Raj
Member

Shri Sajan Sharma
Member